OOCKET SECTION DJ-T-1 RECEIVED BEFORE THE DATE OF THE SECRETARY STORY WASHINGTON, D.C. 20268-0001 To a line of the secretary POSTAL RATE AND FEE CHANGES, 1997 DOCKET NO. R97-1 DIRECT TESTIMONY OF WILLIAM B. SHEW ON BEHALF OF DOW JONES & COMPANY, INC. Michael F. McBride Samuel Behrends, IV Brenda Durham Joseph H. Fagan LeBoeuf, Lamb, Greene & MacRae, L.L.P. 1875 Connecticut Avenue, N.W., Suite 1200 Washington, DC 20009-5728 (202) 986-8000 (Telephone) (202) 986-8102 (Facsimile) Attorneys for Dow Jones & Company, Inc. # Table of Contents | | | <u>Page</u> | |----------------------|---|----------------------| | Autobiographi | ical Sketch | 1 | | Purpose and S | cope of Testimony | 1 | | I. Why Good | Cost Information is Important for Good Rate Regulation | 4 | | II. The Varial | pility of Cost with Respect to Volume | 10 | | A. | Data | 11 | | B. | Choice of Variables | 13 | | C. | Scope of Data Analysis | 17 | | III. Attributing | Mail Processing Labor to Individual Postal Services | 18 | | A.
1.
2.
B. | Reasonableness of Assumptions Automation Backup Automation Refugees Testing | 21
23
24
25 | | C. | Data Demands | 27 | | D. | Obtaining Better Cost Estimates | 28 | | Conclusions | | 31 | Exhibit DJ-1: Vita of William B. Shew ## Direct Testimony of William B. Shew ## Autobiographical Sketch My name is William B. Shew. I am currently a Visiting Scholar at the American Enterprise Institute for Public Policy Research, where my research centers on regulatory economics. I have worked with government agencies and regulated organizations, here and abroad, on methods for improving performance in regulated industries. After teaching economics at the University of London, I became a Vice President of National Economic Research Associates, a Director of Putnam, Hayes & Bartlett, and Director of Economic Studies at Arthur Andersen. I have analyzed cost and price issues in a number of regulated industries, including telecommunications, energy, transportation and the media. In the Postal Rate Commission's Docket No. MC95-1 on classification reform, I testified on appropriate economic principles for designing postal rates and, in particular, the important role service definition plays in efficient pricing of postal services. At the American Enterprise Institute, I am currently completing a study that evaluates federal regulation of communications markets. My resume is attached as Exhibit DJ-1. ## Purpose and Scope of Testimony The USPS is advocating changes in postal rates based in part on a new methodology for estimating the mail processing costs of individual postal services. The new methodology consists of two principal building blocks constructed by consultants to the USPS, Professor Bradley of George Washington University and Mr. Degen of - 1 Christensen Associates. Professor Bradley has estimated how the direct labor and - 2 overhead costs of mail processing vary with mail-processing volumes aggregated over all - 3 classes of mail. Mr. Degen has taken those estimates and distributed them across - 4 individual mail services, using various assumptions. The new methodology produces cost - 5 estimates for individual postal services that often differ noticeably from the estimates - 6 produced by the traditional methodology that the USPS has used in the past. - 7 I have been asked to assess the new methodology for estimating the mail processing costs of postal services and to evaluate its suitability as a basis for developing 8 new postal rates. To that end, I have reviewed the methodology to determine whether it 9 seems reasonable and consistent with the principles recognized in economics for properly 10 11 measuring service costs. In performing my review, I have drawn on my experiences estimating service costs in regulated industries and in working with companies and 12 regulatory agencies to develop the cost information necessary for rate regulation to work 13 well. 14 - To preview my conclusions, 20 - 1. Professor Bradley and the USPS are to be commended for empirically investigating how mail processing costs vary with volume, instead of simply assuming "100 % variability" an assumption that this important research reveals to be quite wrong. - 2. In contrast to Professor Bradley's study, Mr. Degen's contribution, on the challenging task of identifying the mail processing costs of individual service subclasses, relies far less on empirical investigation, and instead makes extensive - use of assumption. Less than half of his cost assignments to individual services appear to have a basis in fact, and the majority of costs are assigned to service classes on the basis of untested, seemingly arbitrary assumptions. - 3. For his assumptions to be correct, the cost of mixed mail and of staff not handling mail in any one cost pool must be (a) unrelated in any informative way to the activities in any other cost pool and (b) distributed identically to the documented costs within the cost pool. Mr. Degen does not offer a reason that should be so, and I cannot think of one. - 4. Using arbitrary assumption to allocate costs to services should not be confused with actually measuring the costs of individual services and does not provide a sound basis for developing rates. Simply "assuming" what the costs of services are constitutes a determination not of cost but of cost-recovery, which usurps the regulator's role of deciding how costs should be recovered that are not clearly identifiable with individual services. - 5. The USPS should be strongly encouraged to develop data to determine the costs caused by each service subclass, something that need be no more onerous than the current system for collecting cost information, which does not always seem well suited to identifying service costs. - 6. In the meantime, the Postal Rate Commission may want to consider whether some better cost foundation is available for developing rates in the current case. One possibility is to retain the USPS's cost study, but to eliminate its speculative 20 allocations, classifying as institutional costs all costs not clearly identifiable with individual service classes. Or one might seek a middle ground between that and the Postal Service's proposal to rely extensively on untested assumptions. That would mean a methodology that, although not free of assumptions, makes better use of existing information and yields results that are less sensitive to untested assumptions than the methodology advanced by the Postal Service. The organization of my testimony is straightforward. I will begin with some insights that economics provides into the kind of cost information needed for good rate regulation. After reviewing the key role that costs should play in setting prices, I will discuss important differences between service cost as measured by causal responsibility and the pseudo costs that emerge from assumption-driven cost allocations. With that as a backdrop. I will offer some thoughts on the new USPS cost methodology, and suggest ways to develop a firmer cost foundation for rate-making. # I. Why Good Cost Information is Important for Good Rate Regulation On the rare occasions that economists exhibit anything resembling religious fervor, they are likely to be declaiming on the working of the price system. As viewed by economists, prices do far more than merely lighten the pocket or purse. They play a vital role in determining how efficiently the economy makes use of its resources. Prices influence the demand for individual goods and services and how that demand is distributed across competing suppliers. If prices do not suitably reflect cost, the danger arises that purchasers will consume too much of one good and too little of another, or take their business to less efficient suppliers, with the result that the economy's limited 1 resources are not efficiently used. 2 A simple example may be helpful to illustrate (1) the impact of prices on the 3 efficiency with which resources are used and (2) the measure of cost relevant to providing 4 5 customers with appropriate price signals. Suppose that oranges and pears each require \$1 of real resources to produce, but oranges are priced at \$.50 and pears at \$2. At a \$0.50 6 price, consumption of oranges would be wastefully excessive, since consumers to whom 7 oranges are worth as little as 50 cents would be encouraged to buy them, even though 8 each one absorbs \$1 of the economy's resources to be produced. As for pears, pricing 10 them at \$2, well above their \$1 cost, would also be wasteful, since it would discourage consumers from buying pears that they value more than their production cost. Thus, prices that do not appropriately reflect cost can lead to a costly waste of resources, by unduly encouraging or discouraging consumption. 9 11 12 13 14 15 16 17 18 19 20 21 The appropriate relationship between service cost and price depends on a number of considerations. In industries with high fixed costs, setting prices above variable costs may be necessary if a supplier is to recover all its costs. And for services creating spillover benefits for society, a strong case exists for setting lower prices than otherwise would be appropriate. These considerations, along with others that Congress insisted be taken into account in setting postal rates, all affect the efficient relationship of prices to costs. But each service's true cost - the cost that would be avoided if the service were not offered – is inevitably the appropriate point of departure in establishing suitable - service rates. If service costs are not known accurately, then no sound basis exists for setting postal rates. - The cost measure relevant to giving customers suitable price signals is the cost actually *caused* by providing a service, which can differ sharply from the cost that is "allocated" or "distributed" or "attributed" to a service. The cost caused by
the service— the cost that would be avoided if the service were not provided—constitutes the bedrock information necessary to formulate fair and efficient prices. - Measuring service costs accurately can be impeded by several complications. Consider the matter of service definition. The costs incurred in providing seemingly identical postal services can differ markedly. For instance, the cost of transporting a letter 700 miles can depend on whether its destination is Chicago or Cedar Rapids. Defining services narrowly enough to produce (practically) identical costs within a service category would necessitate an impractically large proliferation of defined services. - A closely related issue is how best to define service volumes in a cost analysis. Since the focal question about cost is how it is affected by a change in service volume, a decision must be made about whether the quantity of a postal service is most meaningfully measured by (say) the number of pieces, their aggregate weight; their aggregate transport distance, or (more likely) some combinations of those and other factors. While these are matters that must be confronted in quantifying a complex cost structure, they present no real obstacles to obtaining the cost information necessary for efficient service pricing. True, they require good practical judgment in order to obtain an accurate portrayal of the cost conditions of the regulated firm. But the need for a thoughtfully designed study should not be an obstacle to reliably ascertaining service costs. When serious impediments to accurately determining service costs do arise, their source almost invariably is a lack of adequate data to identify the costs that are caused by each individual service. The remedy is straightforward. First, identify the data that would permit individual service costs to be accurately quantified. Then set up a system to collect and compile the needed data. Doing that, admittedly, requires work. Data requirements can most safely be identified by designing the cost analysis in advance – specifying the service definitions to be used in the analysis, the variables that will be employed to explain costs, the level of aggregation at which service volumes will be related to costs, and so forth. Then there is the chore of establishing a system to collect and compile the necessary data. None of that is easy. But then, neither is the current set of arrangements for collecting cost data and using assumptions to construct large, complex models to allocate costs. In short, the excuse is becoming threadbare that arbitrary cost allocations must continue because no one has collected the data to determine actual cost causality. As the shortcomings of "allocated" or "distributed" costs have become more widely recognized, there has been a movement within regulated industries to develop data enabling better estimates of service costs. The techniques formerly employed to allocate 1 costs in multiproduct regulated industries are capable of attributing a wide range of cost 2 3 to any particular service, depending upon the particular assumptions adopted about how costs "should" be allocated and book-keeping conventions, which influence the nature of 4 the cost records that are available. Of course, the true cost of a service does not change 5 with the assumptions adopted. Yet in effect that happens when the facts necessary to 6 determine cost responsibility have not been gathered. For then, the costs recognized for 7 the purpose of regulating rates reflect the assumptions chosen to allocate costs. If service 8 costs are arbitrary, service prices cannot help but be arbitrary as well. And arbitrary 9 service prices are poorly suited to provide customers with the signals that promote 10 11 efficient use of resources. In short, the value of accurate cost information is hard to overestimate. It is essential in order to set service prices that comport with the statutory standards and encourage Postal Service customers to make economically efficient choices. A cost study relying heavily on untested assumptions is likely to lead to costly waste. In addition, inaccurate cost estimates can be unfair, by leading to overcharges to some customers at the same time that prices to other customers are lower than the true costs that they impose on the system. 12 13 14 15 16 17 18 19 20 Private sector for-profit firms understand well the importance of obtaining accurate cost information, as opposed to simply making assumptions about how much ¹By book-keeping practices, I mean the way that data on costs are collected and organized. For example, if the MODS system were replaced by some different system for classifying activities for the purposes of - each service contributes to their total costs, since accurate knowledge of service costs is - 2 essential to determine profit-maximizing prices. More important yet, in a highly - 3 competitive market a firm's very survival can depend on the accuracy of its cost - 4 information, since pricing even slightly above or below cost in such an environment can - 5 lead quickly to financial insolvency. 14 15 16 I 7 18 19 20 - Regulated monopolies have traditionally lacked such direct incentives to obtain accurate information about individual service costs. Many such organizations have been subject to profit regulation, which eliminates or at least greatly reduces the value of cost information for the purpose of setting profit-maximizing prices. And many regulated organizations have been insulated from competition by a combination of natural monopoly cost conditions and regulatory barriers that make it difficult or impossible for other companies to compete with them. - But much of that is changing. New technology is breaking down barriers to competition. And government policy is increasingly loathe to protect "natural" monopolies from competition, whether through outright entry barriers or by saddling new entrants with cost disadvantages. If regulated firms are prudent, therefore, they will growingly emulate their private sector counterparts in the pursuit of accurate cost information on which to base prices. And they should not procrastinate. When regulated companies wait until substantial inroads have been made by competitors before beginning an earnest reform of their operations, it can be too late. recording cost, that change would probably alter the distribution of cost allocations across services, even though correctly measured costs should not be affected. ## II. The Variability of Cost with Respect to Volume The USPS is to be commended for supporting an empirical investigation of how mail processing costs vary with volume. The easier, but less virtuous, course of action would have been simply to continue to assume that these costs vary in equal proportion to volume – an assumption that this investigation reveals to have been quite wrong. The new study, which was performed by Professor Bradley of George Washington University, provides many interesting insights into cost causation, and one can only hope that its replacement of assumptions with extensive data analysis will provide a model for future studies of postal service costs. Professor Bradley finds that most mail processing costs do not increase as rapidly as the volume of mail being handled. That discovery should not be surprising, since it is consistent with the traditional belief that there are economies of scale in providing postal services. He estimates the "variability" of costs – the proportional increase in cost relative to volume – for each of 28 categories of mail processing labor costs. If cost increased in the same proportion as volume, as assumed in the past, then the "variability" of cost would be 100%. His variability estimates range from 15% (registry) to 100% (remote encoding). Confining attention to MODS sorting activities, the estimated variability of cost ranges from 40% (manual parcels) to 95% (BCS). Overall, of the 25 cost elasticities he estimates for mail processing activities, the majority fall within the ²"Variability" is used as a synonym for the elasticity of cost with respect to pieces of mail handled, which is measured by $(\delta C/\delta M)M/C$, where C is cost and M is a suitable measure of mail volume. As I will discuss later, the labor cost that is measured by Bradley, following traditional USPS practices, is labor hours, not payroll costs. ^{&#}x27;USPS -T-14, Table 1 at 9. ⁴USPS -T-14, Table 7 at 54. - range of 45% to 80%.⁵ All of his estimates are quite precise, indicating that there is little - uncertainty about the variability of mail processing costs. 2 - 3 His study is notable for its size, consisting as it does of many interrelated steps - and a myriad of data details and technical tests. Discussing every facet would run the risk 4 - 5 of generating more boredom than illumination among those who are not econometrics - devotées. So it seems to me the better course of action is to focus on some of the 6 - 7 particularly notable features of the study. #### A. Data 8 11 16 9 The study makes use of extremely large bodies of data. To analyze the volumevariability of cost, Professor Bradley has designed separate analyses to deal with (1) 10 Direct MODS costs, (2) Allied MODS costs, (3) BMC costs and (4) Remote encoding 12 and registry. (The cost of "Allied" activities in MODS offices must be analyzed separately because there is no direct measure of pieces of mail handled available for 13 them, as there is for "Direct" MODS costs).6 The MODS data are drawn from 300 sites, 14 with nine years of monthly observations of mail processing costs and of the factors that 15 help to explain costs. The BMC data cover eight years of monthly observations from 17 each of the 21 Bulk Mail Centers. The data available to estimate the cost variability of remote encoding and registry are necessarily less extensive, because (a) the output 18 19 measure used for registry is a national total available
only quarterly, and (b) remote ⁵USPS -T-14, Table 1 at 9. ⁶ A direct measure of pieces handled can be unavailable either because total pieces handled in an activity is not recorded, as is the case for manual sack sorting and bulk presort, or because there is no within-activity measure of total pieces handled that would provide a meaningful measure of the activity's output, as is the case for general activities that provide support to a broad range of specific mail processing activities. encoding was introduced only recently, with the result that data from many sites are not 2 available earlier than 1996. But even in the instance of these smaller data sets, the estimated cost equations fit the data very well, and the estimates of cost variability appear 4 to be quite reliable. П The opportunity to draw upon a large, rich body of data is of considerable value in estimating cost variability. The richness of the data is due in part to the variation in the scale of mail processing operations between the largest and smallest sites at each point in time, and also volume variations over the time period spanned by the data (usually 9 years). Being able to observe the costs of many different scales of mail processing facilitates establishing the precise shape of the relationship between total pieces of mail handled and cost. The large number of observations on cost and total pieces handled that Professor Bradley analyzes also contributes significantly to the reliability of his results. The larger the size of a sample, the smaller is the probability that the sample is unrepresentative of the population it is intended to stand in for. In the current instance, the objective is to use sample data to determine how cost varies with the volume of mail processed by the Postal Service. Professor Bradley's large data sets make it extremely unlikely that the combinations of cost and scale that he observes are atypical. ⁷By way of analogy, suppose one wants to quantify how weight varies with height in the population. A random sample of only two people might produce a tall person and a short person who weigh the same, misleadingly suggesting that increases in height are not associated with increases in weight. But as the size of the sample is expanded, the probability of mischaracterizing the general relationship between height and weight due to an atypical sample diminishes very rapidly. ## B. Choice of Variables To determine the variability of mail-processing cost, it is necessary to select measures of the cost and output of mail processing activities. That task is more difficult than it may appear, since in many activities there are several ways that cost and output could be measured, and the most relevant measures do not always have good data.8 It is also necessary to identify the factors other than output that could also influence the cost of mail processing, since they must be taken into account in the analysis if the relationship between cost and output is to be identified correctly. The choice of variables to be used in the analysis inevitably involves practical considerations and the exercise of judgment. An example is provided by Professor Bradley's decision to measure labor costs by hours rather than compensation. Hours are the traditional measure of mail processing costs, but in other industries labor costs are more commonly measured by the compensation paid to labor. Since the cost whose variability Professor Bradley has been asked to determine is *monetary* cost, compensation would be a natural measure of cost here. Professor Bradley uses hours to measure labor costs because, he explains, accurate information on compensation in each mail processing activity was not readily available. Foregoing the theoretically superior cost measure is never an easy choice to make, and points to the need for the Postal Service to consider redesigning its data collection ^{*}For example, the labor cost of an activity can be measured by the physical quantity of labor spent performing the activity (e.g., total man-hours), or by a monetary measure of labor input (e.g., wage costs or total labor compensation, including fringe benefits, pension and so forth). The output of a mail-processing activity can be measured in the aggregate, such as by total pieces handled, or by a disaggregate measure, such as the pieces handled of each type of mail. - activities, a matter to which I will return later. But the practical impact of measuring - 2 labor costs in hours instead of compensation is probably small, if compensation rates for - 3 clerks and mail handlers do not vary over a wide range. 10 11 12 13 14 15 16 17 those activities where a more meaningful measure of output exists (e.g., registry, remote coding). For the "allied" activities that support sorting activities at MODS offices, output Output is measured in the study by the pieces handled in an activity, except in - 7 is measured by the volume of mail sorted by each of the activities being supported. For - 8 allied activities, therefore, cost is causally related to multiple outputs, instead of the - 9 single output (total pieces handled) used to describe the scale of sortation activities. - In order to identify correctly the relationship between cost and output, it is necessary to control for factors in addition to current output that may have influenced the labor hours spent in each activity. The factors that Professor Bradley's analysis generally takes into account include time trends, the share of the mailstream that is processed manually and output in earlier periods.¹⁰ - Past Output Explaining current cost partly by past output levels is appropriate if as is often the case in industry staffing is adjusted only gradually to changes in output. Professor Bradley's analysis reveals that past output as well as current output has [&]quot;On page 13 of his direct testimony, he says "I would have had to construct an *estimate* of the average wage paid in that activity, at each site, in each accounting period." (Emphasis supplied.) [&]quot;The share of the mailstream processed manually is omitted in the analysis of BMC costs and the costs of "allied" activities that support sortation. Bradley feels that BMC operations have not experienced a diversion of mail from manual to automated activities, implying that the manual variable would add nothing to the analysis. Since the cost of allied activities at MODS offices is explained by reference to the total pieces handled in each of the major sorting activities (manual letter, manual flat, mechanized letter, mechanized flat and automated letter sortation), incorporating an additional measure of the proportion of the mailstream that is manually processed would appear to be redundant. a statistically significant effect on current cost, confirming that the full adjustment of staffing to changes in mail processing work loads does not occur immediately.¹¹ 2 15 Technology To take into account the possibility that technological change may 3 4 have altered the labor cost of mail processing activities, Professor Bradley includes in his analysis the proportion of the mail stream that is manual and two time trends. 12 If 5 6 suitable data had been available, it would have been interesting to examine how labor cost has been influenced by the dollar value of investments in plant and equipment 7 associated with each mail processing activity. Those expenditures reflect pertinent 8 developments (e.g., replacing simple automation equipment with more sophisticated 9 equipment having a greater labor-saving potential) that may not be fully captured by 10 either the proportion of mail being manually processed or a time trend. A further П advantage is that one could then obtain a direct estimate of the amount of labor saved for 12 each dollar of investment, providing an objective, system-wide basis for evaluating 13 14 whether the scale of investments appears to be consistent with minimizing the total cost of the Postal Service's operations. ¹¹Consider, for example, the equation he estimates to explain the cost of sorting manual flats, which is reported in Table 7 of his direct testimony. The coefficients on current pieces handled and past pieces handled are, respectively, 0.75 and 0.12, indicating that sortation costs adjust only gradually to changes in the number of pieces handled. ¹²In addition to serving as a general indicator of technological change, the proportion of mail that is manually processed may affect labor productivity in mail processing in some quite specific ways. It is believed that the mail migrating to automated processing has tended to be mail that has been less costly to process manually than other mail because of such factors as typed addresses presented in conventional form, zip codes, and volume mailings ordered by zip code. As more and more mail migrates out of manual processing, the ease of handling of the mail that remains is felt to continuously decline. That trend is reinforced by the routing to manual processing of the mail that is rejected by automated processing activities, which tends to present unusually difficult sorting challenges. In addition, manual processing is used as a backup to handle overflows when automated processing is stretched to capacity. If manual operations are staffed to handle peak overflows, average labor productivity in manual processing will be adversely affected and the decline in productivity is likely to increase with the size of the largest potential - But even the relatively simple formulation used by Professor Bradley yields some - 2 interesting conclusions about labor productivity trends. In the majority of mail - processing activities, he finds, labor productivity increased from 1988 to 1992, but has - 4 declined since then, holding constant other factors such as mail volume. The cause of the - 5 reversal in productivity is not revealed by his analysis, but it seems quite pervasive. - 6 Confining attention
to statistically significant productivity trends, between 1988 and 1992 - 7 eight mail processing activities showed gains and five showed declines. But between - 8 1992 and 1996, only two categories showed gains, while eight exhibited declines. <u>Table 1: Number of Activities Showing Productivity Gains and Declines</u> | 1006 1000 | MODS
Sortation | MODS
<u>Allied</u> | BMC
Sortation | BMC
<u>Allied</u> | All
<u>Activities</u> | |--------------------|-------------------|-----------------------|------------------|----------------------|--------------------------| | 1986-1992
gains | 5 | 2 | 1 | 0 | 8 | | declines | 4 | 1 | 0 | 0 | 5 | | 1993-1996
gains | 0 | 0 | 2 | 0 | . 2 | | declines | 2 | 4 | 3 | 11 | 10 | Source: Bradley, Tables 7-10, pp. 54, 63, 65, 67. His other indicator of the march of technology is the proportion of the mailstream - handled manually. Declines in that proportion, according to his results, are associated - with falling labor productivity in manual sorting activities and increasing labor - productivity in some other sortation activities. overflows, which in turn will increase as an increasing proportion of the mailstream is destined for automated processing. ## C. Scope of Data Analysis] Professor Bradley's analysis includes a variety of features and diagnostic checks aimed at ensuring that his results are accurate, and not an artifact of erroneous data or faulty analysis. There seems little point in surveying here the measures he has taken to ensure reliable results, since his direct testimony already provides as clear an account as can be expected, given the subject matter. Nevertheless, it may be useful to provide an example of what seems to me his commendable care in handling and analyzing the data. An example of particular interest is his approach to identifying the shape of the curve relating cost (labor hours) to the volume (e.g., total pieces handled) of mail processing. It is the shape of that curve that lies at the heart of the cost variability of mail processing, so it is extremely important that the analysis applied to the data be capable of identifying the shape of the curve correctly. That task is not as easy as might be imagined. It is common practice to select three or so simple forms of equation (e.g., linear, log-linear, quadratic), and choose the one that appears to fit the data best. But simple forms have limited suppleness, and so even the best of the tested equations may not fit some parts of the data well. For instance, an equation that does a good job of predicting costs for outputs close to the sample mean may badly predict the costs of very small and very large scale operations. Yet for a growing organization, it is particularly important to have accurate information on costs at relatively high output levels. Professor Bradley's study estimates a relationship between output and cost whose mathematical form is quite complex, a complexity that allows the curve relating cost and - output to take on almost any shape, as dictated by the data. His results indicate that - 2 using the flexible functional form was warranted, since a number of the terms in his - 3 equation that would not appear in a simpler functional form do turn out to be statistically - 4 significant. - All in all, there can be little doubt that this study of cost variability constitutes a - 6 major step forward in improving understanding of the factors driving Postal Service - 7 costs. Its usefulness as an analytic tool might be further expanded if, in future versions of - the study, the labor cost of mail processing were measured in dollar terms as well as - 9 hours and if the investment in plant and equipment associated each activity at each site - were included as explanatory variables. But the study in its current form more than - adequately establishes the variability of costs, and the size of the data sets and the - thoroughness of the analysis provide ample reason to be confident that the results are - 13 reliable. ## III. Attributing Mail Processing Labor to Individual Postal Services Mr. Degen has been courageous enough to accept the unenviable task of trying to determine the labor costs of mail processing for individual postal services. The information that he draws upon is capable of identifying only to a limited extent the costs of individual services, leaving a large residual of costs that must be either allocated to individual services on the basis of one assumption or another, or classified as institutional ¹¹The functional form he fits, often referred to as a translog function, makes the log of the dependent variable (in this case labor hours) a quadratic function of the logs of the explanatory variables. costs. He chooses to attribute the costs to individual services by applying a number of assumptions. His point of departure is to partition mail processing costs into 49 cost pools.¹⁴ Each is intended to reflect a relatively homogeneous set of mail processing activities. Within each cost pool, the services responsible for some costs are documented. (These costs are sometimes referred to as "direct" costs.) In addition to the documented costs of individual services, there are two categories of cost for which information is insufficient to identify service responsibility. One is the cost of processing uncounted mixed mail. The other is the cost of staff observed "not handling mail," which may mean that an employee is on a break, clocking in or out, or at a work station apparently not doing anything. Mr. Degen's chief task is to decide how the costs not identified with any individual service should be distributed across individual mail subclasses, special services and the general category of institutional costs. His proposed solution is to develop and apply various assumptions about how such costs ought to be allocated to individual services. His central assumption I will refer to, in the interests of brevity, as the CPP assumption, standing for Cost Pool Proportionality. According to that assumption, broadly speaking, a service's responsibility for pool costs not identified with any particular service (the costs of mixed mail and of not handling mail) is proportional to the service's responsibility for documented (i.e., "direct") costs within the pool. For mixed 2 mail, his application of the proportionality rule quickly becomes complex. Uncounted 3 mixed-mail items are distributed in proportion to the direct costs for items of the same 4 type in the cost pool. 15 (Sixteen categories of item type are defined). Thus, a service 5 accounting for (say) 20% of the documented costs for a particular cost pool and item type (e.g., LSM sorting, flat trays) is assumed to be also responsible for 20% of the costs of 7 uncounted mixed mail attributed to that pool and item type. Similar assumptions are adopted to distribute the costs of unidentified containers. ¹⁶ Finally, a service's 9 responsibility for a pool's costs of staff not handling mail is assumed to be proportional to the sum of the service's documented costs and its allocation of mixed mail costs within 11 the pool. 6 10 12 13 14 15 16 17 As a general matter, whether a study is judged to rely inordinately on assumptions depends on whether the assumptions appear reasonable in light of known fact, whether they have been tested and how significant a role they play in the analysis. Assumptions that are informed by fact are of less concern than assumptions seemingly invented out of thin air and undisturbed by empirical testing. And minor assumptions are obviously of less concern than assumptions that dominate a study's conclusions. ¹⁴The cost pools for MODS offices are defined in terms of groups of related operation codes. BMC and non-MODS cost pools are defined in terms of various combinations of function, activity and machinery type. [&]quot;If the cost pool contains no documented costs for items of the same type, those mixed mail costs are allocated in proportion to the distribution of documented costs of the same type observed after aggregating across all cost pools. The cost of mixed mail in "identified" containers is allocated on a volume basis to mail categories defined by shape and item type. Information on the distribution of subclasses conditional on shape and type is then used to allocate these costs to subclasses. The cost of unidentified containers is allocated to subclasses in proportion to the direct container costs plus identified containers of the same type. In evaluating a methodology that consists largely of assumptions, it seems appropriate to address three basic questions. Do the assumptions seem reasonable in light of known facts? Have the assumptions been subjected to any sort of testing? Does application of the assumptions call for information that is not available? Judged by these criteria, it appears to me that Mr. Degen's methodology has weaknesses that are difficult to ignore. ## A. Reasonableness of Assumptions Mr. Degen's direct testimony does not seem to offer a rationale for his central assumption. The CPP assumption might, I suppose, be seen as a complicated, cost pool-specific variation on the assumption frequently used in IOCS analysis that a service's responsibility for mixed mail and staff not handling mail is equiproportional to the service's aggregate documented (i.e., "direct") costs. Previous analysis has shown, though, that even on a system-wide basis, the distribution of counted mail items differs markedly from the distribution of mixed mail and, not surprisingly, a bias exists against counting items that (a) contain numerous pieces or (b) are subject to tight dispatch schedules. If even on a system-wide basis a service's documented cost does not predict well the mixed mail cost for which it is responsible, it seems unlikely to be a good predictor for each of the hundreds of combinations of cost pools and item or container types examined by Mr. Degen. ¹⁷His testimony does
contain the statement (page 10) that his assumptions constitute a refinement of the existing mixed-mail methodology. George Stigler, a Nobel laureate in economics, once remarked that "refined" is a term that economists reserve to distinguish their own work from that of their peers. In any event, the relevant question here would seem to be not whether the new assumptions are in some sense a For the CPP assumption to be correct, a remarkable set of coincidences would have to occur. Broadly speaking, within each of the cost pools examined by Mr. Degen, every service subclass would have to have an identical ratio of its documented cost to the costs it contributes to uncounted mixed mail (by item or container type) and also an identical ratio of its contribution to the cost of not handling mail to its documented plus allocated mixed mail costs. If there is a reason for that to occur, it is not mentioned by Mr. Degen and I cannot think of what it would be. Indeed, staff "not handling mail," which accounts for some 40% of all mail processing costs, remains something of a mystery, and much of it may not be a legitimate cost of any service. Even though Mr. Degen's central assumption lacks a rationale, it has an overwhelming influence on the results. By itself, the CPP assumption plays a weightier role than facts (documented costs) in determining the mail processing costs imputed to services. The majority of the costs that Mr. Degen attributes to individual services reflect this apparently arbitrary assumption. There is a quite general reason to feel skeptical about Mr. Degen's central assumption. The CPP assumption implies that activities in other cost pools provide no useful information on the services responsible for mixed mail and staff not handling mail in a cost pool. But that seems somewhat implausible. For example, it does not seem unlikely that the number of staff not handling mail in (say) a MODS activity would be related to the contemporaneous activity levels of some other MODS groups (e.g., the refinement, but instead whether there are persuasive reasons to believe that the new methodology allocates costs more accurately than its precursor. ¹⁸Docket No. R94-1 at 3045-3046. - manual sorting providing reserves for overflows from automated sorting), while also - 2 varying generally with the overall activity level at the facility, insofar as staff can be - 3 rapidly deployed from one MODS activity to another in response to work load - 4 fluctuations. It may be more realistic, therefore, to view the staff not handling mail in a - 5 particular cost pool insofar as it represents a service cost at all as being causally - 6 related to volumes of mail processed over a much wider range of activities than the - 7 particular pool in question. Two examples of wider cost causality can be found in explanations of the rising proportion of mail processing costs accounted for by employees not handling mail. Both examples are consistent with Professor Bradley's statistical conclusion that the diminishing manual proportion of the mailstream appears to be contributing to falling labor productivity in manual sorting activities while raising labor productivity in some other areas. For simplicity, I will refer to the two explanations respectively as automation #### 1. Automation Backup refugees and automation backup. 14 15 16 17 18 19 20 21 22 Falling labor productivity in manual sorting activities might be due to manual sorting being staffed sufficiently to be able to handle overflows that occur when peak demands are placed on automated sorting. If manual sorting operations are scaled to provide the reserve capacity to handle peak loads of mail normally sorted automatically, then the more mail that migrates from manual to automatic sorting, the larger is the staff that must be retained in manual sorting operations to provide reserve capacity for overflows from automatic sortation. Thus, personnel routinely observed "not handling - mail" in manual operations could represent a hidden cost of mail normally processed by - 2 automated sortation, rather than of the mail normally found in manual operations.¹⁹ - In that event, Mr. Degen's CPP assumption could be quite badly off the mark. As - 4 a result of heavy migration to automatic sortation, the subclasses that now account for - 5 relatively few of the direct tallies in manual sortation could nevertheless be responsible - 6 for a large proportion of the costs of staff "not handling mail" in manual operations. - 7 Indeed, if that cost is essentially the cost of reserve capacity to handle overflows from - 8 automated processing, there may be an *inverse* relationship in such instances between a - 9 subclass's direct tallies and its responsibility for the costs of staff not handling mail, just - the opposite of the direct relationship assumed by Mr. Degen. ## 2. Automation Refugees 11 12 13]4 15 16 17 18 19 To the extent that automation frees up labor, the outcome is either fewer employees or employees spending a smaller proportion of their time doing actual work. Postal Service employees earning more than they could expect from alternative employment will attempt to hold on to their jobs. To the extent that they succeed, the proportion of time spent not handling mail will tend to rise, as has occurred. Moreover, it should not be surprising if USPS managers were to assign underemployed staff to areas where their low productivity is less conspicuous. In short, the rising amount of time spent by clerks and mail handlers "not handling mail" in many cost pools may have much ¹⁹If that is indeed an explanation of idle labor, it raises two related questions. Are the costs of reserve mail-processing capacity being imputed to the mail services responsible for peak period demands, as they should be? There is nothing in Mr. Degen's analysis that would appear to make that happen. Second, is the Postal Service overinvesting in service reliability? In other words, would customers prefer service that is sometimes slower but less costly? - more to do with the general trend towards automating mail processing than with the - 2 particular activities of that cost pool. To the extent that staff not handling mail do - 3 systematically account for a higher share of some cost pools, the reason may have much - 4 less to do with the documented work of the pool than with the pool's capability to make - 5 underemployed workers less conspicuous. - In summary, there are reasons to feel skeptical of Mr. Degen's central assumption, - which constitutes the backbone of his methodology and dominates his results. For the - 8 CPP assumption to be correct, the cost of mixed mail and of staff not handling mail in - 9 any one cost pool must be (a) unrelated in any informative way to the activities in any - other cost pool and (b) distributed identically to the documented costs within the cost - pool. Mr. Degen does not offer a reason that should be so, and I cannot think of one. ## B. Testing 12 13 14 15 16 17 - Since Mr. Degen's conclusions rely to a very large extent on assumptions, it would be prudent to test the validity of the assumptions, regardless of whether or not the assumptions appear to be reasonable. The question is not whether his assumptions contain errors (it would be an incredible coincidence if they did not), but rather the magnitude of the errors. More than half of the costs that he imputes to services are the result of his CPP assumption, which therefore merits special attention. - So far as I have been able to determine, neither Mr. Degen nor anyone else involved in developing this new cost methodology has attempted to test the validity of the - assumptions used to distribute all these costs, even though nothing about the assumptions would render testing impossible. It simply has not been done. - The failure to test this central assumption is especially troubling because standard 3 testing procedures could have been employed to quantify the magnitude of error. The 4 5 CPP assumption that mixed mail costs have the same service distribution for each cost pool and item type as direct tallies can be tested directly in several ways. One could draw 6 a random sample of the cost pools used by Degen and, for each selected pool, draw a 7 special random sample of clerks and letter-handlers clocked into the cost pool at 8 9 randomly selected points in time. For each sampled employee, then, any mixed mail being handled would be fully counted, along with the direct tallies observed in the 10 sample, so that the service distributions of direct and mixed tallies for each sampled pool 11 could be compared to test Mr. Degen's CPP assumption. 12 A more challenging task would be testing the assumption that the cost of employees found not handling mail has the same service distribution within each cost pool as the sum of documented and allocated mixed mail costs. If employees not handling mail represent reserve capacity, called into action when work loads are heavy, then the proportion of employees found not handling mail should systematically fall as output (e.g., total pieces handled) rises towards its peak. Putting aside employees whose assignments involve matters other than handling mail (e.g., selling stamps), the proportion of non-handlers should approach zero at times of peak loads, unless staffing is 13 14 15 16 17 18 19 - excessive.²⁰ If that does occur, then the costs of staff kept on the payroll to accommodate - 2 peak loads should be imputed to the mail responsible for those peaks, not to some - 3 average of peak and off-peak mailstreams. - Suppose, instead, that the proportion of non-handlers is discovered not to drop - significantly at times of peak loads. That would tend to suggest chronically underutilized - 6 labor, whose expense should be assigned to institutional costs, since there is no - 7 meaningful sense in which such hours can be said to represent a cost of any postal - 8 service. Assigning the cost
of chronically excess labor to institutional costs, however, - 9 should be regarded as only an interim measure, until staffing can be brought into balance - 10 with work loads. 12 13 14 15 16 17 18 19 #### C. Data Demands A methodology to estimate service costs is of little value if applying it requires information that is unavailable or unreliable. For in that event, implementation of the methodology will be possible only with a good deal of guesswork. Even it the methodology were intrinsically reasonable, therefore, little confidence could be placed in the results. It appears to me that Mr. Degen's methodology is crippled by being dependent for its execution on information that is often sketchy, when it exists at all. For example, implementing his CPP assumption involves determining distributions of documented ²⁰Insofar as staff can be rapidly deployed from one activity to another in response to work load fluctuations, the number of employees found not handling mail while clocked into any particular activity may be more closely related to a facility-wide contemporaneous measure of activity than to the work costs for each of many hundreds of combinations of cost pools and item and container 2 types. For many of those combinations, there is no sample data whatsoever from which 3 the distributions called for by his methodology might be inferred. And for many other 4 combinations, the samples are so small that inferences about cost distributions are quite unreliable. For instance, hundreds of distributions of documented costs must be inferred from samples containing fewer than five direct tallies.²¹ This means that substantial elements of Mr. Degen's attributions of service cost are random. To understand the significance of that randomness, suppose that the Postal Service's operations were identical in every respect year after year, so no changes in service costs or volumes occurred. Mr. Degen's methodology would nevertheless be capable of attributing in successive years quite different costs to the same service. Those random swings would reflect the large uncertainty associated with the small samples whose use is compelled by his methodology. ## D. Obtaining Better Cost Estimates Whether there are more reasonable and readily implementable assumptions for determining the service responsibility for mixed mail and not handling costs I leave to others to debate. But in the long run, it should be clear that the only satisfactory arrangement is to replace assumption by fact. That means compiling the information necessary to identify the services actually responsible for these costs now allocated by assumption. Arbitrary, untested assumptions such as Mr. Degen uses are poor substitutes volume within the MODS activity that a sampled employee is clocked into. That provides another reason to be skeptical of the CPP assumption. - for facts. Indeed, they are substitutes only in the unhelpful sense that they create the - 2 illusion that service costs are known, even though in reality they are not. - In the interim, however, the reality is that no one has many of the facts that would - 4 help to determine service costs accurately. And so the immediate question to be - 5 confronted is whether, if assumptions are to be used, there is a better set of assumptions - 6 than those made by Mr. Degen. That is a matter I happily leave to those more - 7 knowledgeable about Postal Service operations. My more modest purpose is simply to - 8 point out that it is not necessary, even at this late date, to make large cost allocations that - 9 are wholly reliant on untested, arbitrary assumptions. True, the testing that can be done at - this late date is limited in depth and scope. But even now, information in the hands of - those having long experience with Postal System operations and cost data should be able - to cast light on the plausibility of Mr. Degen's assumptions and on whether other - procedures for dealing with the cost of mixed mail and staff not handling mail might - produce better estimates of service costs. - The desirability of utilizing whatever limited cost information is available during - this proceeding, though, should not obscure the need for more complete information in - the future. The USPS should be strongly encouraged to shift its resources from spinning - assumptions to developing data that will allow actual service costs to be determined. - 19 That effort need be no more onerous over the long run than the current system for - 20 collecting cost information, which does not seem well suited to determining service costs. - 21 But if that initiative is to succeed, it must begin with a thoughtful specification of how ²¹MPA-T-2, Docket No. R97-1, at 29. - service costs will be estimated, in order to identify the precise data that are needed and - 2 how they can best be developed. - In the meantime, the Postal Rate Commission may want to consider whether some better - 4 cost foundation for developing rates is available in the current case. One possibility is to - 5 retain the USPS's cost study, but to eliminate its speculative allocations, classifying as - 6 institutional costs all costs not clearly identifiable with individual service classes. Or one - 7 might seek a middle ground between that and the Postal Service's proposed reliance on - 8 untested arbitrary assumptions. That middle ground could be a methodology that, - 9 although not free of assumptions, better uses existing information to formulate reasonable - assumptions and yields results that are less sensitive to untested assumptions than the - methodology advanced by the Postal Service. # Conclusions 1 21 | 2 | The analysis by Professor Bradley is to be commended for investigating | |----|---| | 3 | empirically how mail processing costs vary with volume, instead of simply assuming | | 4 | "100 % variability" - an assumption that his research reveals to be quite wrong. His | | 5 | painstaking analysis provides solid insights into cost causation, and one hopes that the | | 6 | study's reliance on extensive data analysis in lieu of assumptions will provide a model for | | 7 | future studies of Postal Service costs. | | 8 | In contrast to Professor Bradley's study, Mr. Degen's contribution, on the | | 9 | challenging task of identifying the mail processing costs of individual service subclasses, | | 10 | stands on weaker ground. Less than half of his cost allocations to individual services | | ΙΙ | appear to have a basis in fact, and the majority are based on untested, arbitrary | | 12 | assumptions. | | 13 | For his CPP assumptions to be correct, the cost of mixed mail and of staff not | | [4 | handling mail in any cost pool must be (a) unrelated in any informative way to the | | 15 | activities in any other cost pool and (b) distributed identically to the documented costs | | 16 | within the cost pool. Mr. Degen does not offer a reason that should be so, and I cannot | | 17 | think of one. | | 18 | Using arbitrary assumption to allocate large costs to individual services should not | | 19 | be confused with actually measuring the costs of individual services and does not | | 20 | provide a suitable basis for developing fair and efficient postal rates. Simply assuming | what the costs of services are constitutes a determination not of cost but of cost-recovery, - in effect usurping the regulator's role of deciding how costs should be recovered that are - 2 not clearly identifiable with individual services. Moreover, significant parts of Mr. - 3 Degen's cost allocations are random, since they are governed by data found in unreliably - 4 small samples. - The USPS should be strongly encouraged to develop the data needed to determine - 6 cost causation by service subclass, something that need be no more onerous than the - 7 current system for collecting cost information, which does not always seem well suited to - 8 determining service costs. - In the meantime, the Postal Rate Commission may want to consider whether some better cost foundation is available for developing rates in the current case. One possibility is to retain the USPS's cost study, but to eliminate its speculative allocations by classifying as institutional costs all costs not clearly identifiable with individual service classes. Or, as a middle ground between that and the Postal Service's proposed cost allocations, one might adopt a methodology that makes greater use of existing information and so generates results that are less sensitive to arbitrary assumptions and small samples than the methodology currently being sponsored by the Postal Service. #### VITA NAME: William B. Shew #### **BUSINESS ADDRESS:** American Enterprise Institute Telephone (202) 862-7191 1150 17th Street, N.W. Fax (202) 862-7169 Washington, DC 20036 E-mail BShew@ibm.net #### EDUCATIONAL BACKGROUND: UNIVERSITY OF CHICAGO Ph.D. requirements except dissertation. UNIVERSITY OF CHICAGO M.A., Economics UNIVERSITY OF CHICAGO B.A., Economics #### PROFESSIONAL BACKGROUND: program. Present AMERICAN ENTERPRISE INSTITUTE FOR PUBLIC POLICY RESEARCH Visiting Scholar Research on communications markets, competition and regulatory policy. 1992-1995 ARTHUR ANDERSEN ECONOMIC CONSULTING Director of Economic Studies Supervised research on the economics of telecommunications, the media, market regulation, and competition policy. 1989-1992 PUTNAM HAYES & BARTLETT, INC. Director Conducted studies of the economics of telecommunications, the media, market regulation, and competition policy. 1974-1989 NATIONAL ECONOMIC RESEARCH ASSOCIATES, INC. (NERA) Vice President Conducted research on the economics of television, telecommunications, energy, and regulation. 1969-1973 UNIVERSITY OF LONDON Lecturer (Assistant Professor) Taught undergraduate and graduate welfare economics and international trade; supervised the international economics #### PUBLICATIONS AND
CONFERENCE PAPERS: - "A Policy Framework for the Media Industries" (with I. M. Stelzer), <u>Markets and the Media</u>, M.E. Beesley, Ed., Institute for Economic Affairs, London, April 1996. - "Are Media Mergers a Menace?", American Enterprise Institute, Washington D.C., March, 1996. - "Telecommunications Infrastructure and the Role of Government." <u>Readings in Telecommunications Policy</u>, Ballinger, 1995 - "Regulation, Competition, and Prices in the U.S. Cellular Telephone Industry", International Conference on the Economics of Radio Based Communications, Paris, June 23-24, 1994. - "Merging Lanes on the Information Highway", New York Newsday, April 24, 1994. - "New Trends and Not-So-New Issues in Telecommunications Competition", International Conference on Telecommunications Globalization, Washington, DC, January 14, 1994. - "Telecommunications Policy and Infrastructure Development", Yale University, School of Management, October 11, 1993. - "Telecommunications Infrastructure: Is There a Role for Government?", The American Enterprise Institute, July 1993. - "Copyright Harmonization and Efficient Trade in Films", British Screen Advisory Council Conference on EC Copyright Policy, London, February 1993. - "In Search of Leisure," The American Enterprise Institute, September 1992. - "Trends in The Organization of Program Production," <u>Paying for Broadcasting</u>, Routledge Press, 1992. - "Auctioning the Airwaves," The American Enterprise Institute, September 1991. - "Measuring Pluralism, Diversity and Concentration in a Multi-Media Society," European Conference on the Press, Brussels, May 1991. - "Peak-Responsibility Methodology for Regulating Telephone Prices," <u>Telecommunications Deregulation</u>, Quorum Books, 1990. - "Antitrust Analysis of Shared Financial Networks," NERA Antitrust and Trade Regulation Seminar, Santa Fe, New Mexico, July 1989. - "Market Mechanisms to Allocate Radio Spectrum," University of Canterbury, Christchurch, New Zealand, July 22, 1988. - "Current Issues in Telecommunications Regulation: Pricing" (with Alfred E. Kahn), The Yale Journal on Regulation, Spring 1987. - "Pricing Local Calls: How Much Imperfection Is Perfect?" Telecommunications in a Competitive Environment, NERA, Phoenix, Arizona, March 6, 1987. - "The Profit Outlook for Cable Television in Britain," The Economist Intelligence Unit's Conference on Cable and Satellite Television, Birmingham, England, September 13, 1983. Reprinted in Cable and Satellite Television: Risk, Reward and Reality, Spencer House, London, 1984. - "Can Cabling Britain Be Profitable?" Cable Television Conference, Hyde Park Hotel, London, England, April 14, 1983. - "How to Assess the Value of Electricity Reliability," EPRI Seminar on the Value of Service Reliability to Consumers, Boston, Massachusetts, April 5-7, 1983. - "A Methodology for Determining Optimal Generating Capacity," EPRI Workshop on Value of Reliability, Mackinac Island, Michigan, October 1979. - "The Cost of Inadequate Generating Capacity," EPRI Conference on Electricity Shortage Costs, Asilomar, California, September 1978. - "Supply Restrictions as Environmental Policy," Environmental Aspects of Non-Conventional Energy Resource II Topical Meeting, American Nuclear Society, September 1978. - "Costs of Inadequate Capacity in the Electric Utility Industry," Energy Systems and Policy, 1977. - "Load-Management Potential -- An Overview," Load Management, Federal Energy Administration Conservation Paper No. 24, 1975. - "The Economic Dilemma for Consumers and the Utilities," Cornell University Energy Forum, January 1975. #### **TESTIMONY:** - Servic price consequences of merging two marketing firms, Antitrust Division, Department of Justice, July 1997. - Appropriate copyright rates for DBS retransmission of local broadcast stations, Copyright Office, Docket No. 96-3 CARP SRA, December 1996. - Rebuttal testimony on service reclassification, Postal Rate Commission, Docket No. MC95-1, October 1995 - Competition in Telecommunications Markets, U.S. Congress, House Commerce Committee, October 1995 - Evaluation of proposed reclassification of postal services, Postal Rate Commission, Docket No. MC95-1, July 1995. - Analysis of charges of predatory pricing and dumping in the newspaper market in Ireland, Irish Competition Authority, January 1995. - Analysis of film distribution market, Monopolies and Mergers Commission, May 1994. - Analysis of the markets for newspaper circulation and print advertising, in connection with a predatory pricing suit, October 1993. - "Economic Analysis of the Premier/BSkyB Contract", European Commission Directorate General IV, September 1993. - Statistical analysis of the economics of newspaper distribution, Monopolies and Mergers Commission, July 1993. - Evaluation of FCC benchmarks for regulating cable television prices, on behalf of Coalition of Small Cable System Operators (MM Docket 92-266), June 17, 1993. - Analysis of the New York market for advertising, in connection with request for waiver of the newspaper/broadcast cross ownership rule, FCC, April 1993. - Sadler Enquiry into Standards of Cross-Media Promotion, 1990/91. - "Tobin's Q for Cable Television, Media and Telecommunications: A Comparative Assessment," FCC inquiry into Competition, Rate Deregulation and Commission's Policies Relating to the Provision of Cable Television Service (MM Docket No. 89-600), April 2, 1990. - "The Value of Three Cable TV Franchises," Docket No. 268-89, U.S. Tax Court, December 20, 1989. - Testimony in FCC Price-Cap Proceeding, on behalf of BellSouth (CC Docket No. 87-313) (with Alfred E. Kahn), July 26, 1988. - Alternative Regulatory Frameworks for Local Exchange Carriers, presented before the Public Utilities Commission of the State of California (I. 87-11-033), February 26, 1988. - Reply Testimony in FCC Price-Cap Proceeding (CC Docket No. 87-313), (with Alfred E. Kahn), December 4, 1987. - Cable Television Competition in Connecticut, testimony presented before the Department of Public Utility Control (DPUC), (with Alfred E. Kahn), November 13, 1987. - BellSouth Testimony in FCC Price-Cap Proceeding (CC Docket No. 87-313), (with Alfred E. Kahn), October 19, 1987. - "Regulation of the Scrambling of Satellite Television Signals," FCC Inquiry into the Scrambling of Satellite Television Signals and Access to those Signals by Owners of Home Satellite Dish Antennas, Docket No. 86-336 (with Paul L. Joskow), November 10, 1986. - Regulation of Entry into the Market for Cellular Mobile Service, Federal Communications Commission, March 1984. - Rental Value of a Hydroelectric Site, testimony before the Federal Energy Regulatory Commission, Hydroelectric Project No. 5, January 1984. - "Railroad Exemption -- Export Coal," Verified Statement, Interstate Commerce Commission, Ex Parte No. 346 (Sub-No. 7), December 18, 1981. - "Effectiveness of Time-of-Use Electricity Pricing," testimony before the New York Public Service Commission, Case 27319, November 1978. - "An Economic Evaluation of Automobile Bumper Standards," NHTSA Hearings on Bumper Standards, April 1975. #### SELECTED REPORTS: - "Price Cap Test of Restructured Rates." prepared for Telefonica de Argentina, June 1995. - "UK Media Concentration," prepared for News International plc., July 1994. - "Switched Voice Telephone Interconnection Policies," prepared for OFTEL (UK Office of Telecommunications) (with David Starkie), April 1992. - "Telecommunications Privatization in New Zealand," prepared for the New Zealand government, (with Robin Foster and Jeffrey Rohlfs), May 1989. - "Economic Prospects for Six Asian Countries," prepared for American Airlines (with Nathaniel Jackson), May 1989. - "Management of the Radio Frequency Spectrum in New Zealand," prepared for the New Zealand Government, (with Robin Foster, Phillipa Marks, Charles Jackson and Robyn Durie), November 1988. - "Determining the Cost of Telephone Services: A Survey of Issues," prepared for the New York Telephone Company, February 1988. - "Obligation to Serve in Competitive Electricity Markets," prepared for consortium of electric utilities, January 1987. - "Assessing Anticompetitive Behaviour in the UK Telecommunications Industry," prepared for the Office of Telecommunications (OFTEL), Britain, August 1986. - Welfare Gains from Local Measured Telephone Service (simulation model), prepared for Pacific Northwest Bell, 1985. - Profitability of Jointly Supplying Local Telephone and Cable Television Services (simulation model), prepared for Mercury Ltd., 1984. - "Costs of Cable Television Franchise Requirements," prepared for the National Cable Television Association, 1984. - "Quantity-Dependent Pricing of Telephone Service," prepared for New England Telephone, 1983. - "Regulation of Emissions by Production Permits," prepared for E. I. DuPont DeNemours & Company, (with Lewis J. Perl), October 17, 1979. # **CERTIFICATE OF SERVICE** I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. Joseph H. Fagan December 30, 1997